Challenges and progresses in the intercalibration of microwave humidity sounders Isaac Moradi^{1*}, James Beuchamp¹, and Ralph Ferraro² University of Maryland, College Park, MD STAR, SCSB, NOAA, College Park, MD Now at GMAO, GSFC, NASA, Greenbelt, MD NASA Sounder Science Team Meeting Greenbelt Marriott Hotel Greenbelt. MD. 20770 September 16, 2016 #### AMSU-B Channels ### AMSU-B/MHS Level 1b to FCDR #### L1b to FCDR Corrections - RFI correction for AMSU-B attributed to a mismatch of materials (significant for NOAA-15 and NOAA-17) - Antenna Pattern Correction for both AMSU-B and MHS - Geolocation correction for all AMSU-A, AMSU-B, and MHS instruments - Calibration drift (corrected through intercalibration and RT simulations) - Scan Asymetry (ongoing) #### AMSU-B Antenna Pattern Correction channel 16 ⋄, channel 17 △, and channel 19 □ of the AMSU-B PFM. The correction should be added to the measured brightness temperatures. brightness temperature of 230 K for channel 16 of the AMSU-B PFM. The correction should be added to the measured brightness temperatures. Hewison and Saunders, TGRS 1996. #### Radiometric Correction #### Intercalibration of satellite data - Simultanous Nadir Observations (SNO) - Averages over Tropical Oceans - Polar Averages (only night time) #### Issues? - Slight Frequency Differences - Polariztion Differences # Diurnal Cycle of RH #### Diurnal peak time of RH Moradi et al., EGU ACP, 26, 2016. #### NOAA-15 vs. NOAA-17 over ocean #### NOAA-15 vs. NOAA-17 over land # Land/Ocean double differences (N15 - N17) # Impact of Clouds (N15 - N17) # Polarization Difference (N17 vs. N18) # L1b Tb Averages Over Tropical Ocean #### Correction Schemes ## Level 1b Averages Over Tropical Oceans # FCDR Averages Over Tropical Oceans #### Conclusions - The NWP calibrated AMSU-B measurements can be significantly improved by recalibrarion using RFI and APC information - The geolocation error in AMSU-B and MHS instruments is not significant compared to the geolocation error in AMSU-A - Tropical ocean and night-time polar regions can be used as radiometrically stable targets for intercalibration of micrwove humidity sounders - Several channels of AMSU-B on NOAA-15 and NOAA-16 satellites show a large calibration drift - Frequency and polarization differences do not allow to inter-calibrate AMSU-B and MHS # Thank you for your attention!